Review Article: A Systematic Review of the Effectiveness of Hospitaland Ambulatory-Based Management of Multidrug-Resistant Tuberculosis

Amal Bassili,* Christopher Fitzpatrick, Ejaz Qadeer, Razia Fatima, Katherine Floyd, and Ernesto Jaramillo Stop Tuberculosis Unit, World Health Organization, Regional Office for the Eastern Mediterranean, Cairo, Egypt; Stop Tuberculosis, World Health Organization, Geneva, Switzerland; National Tuberculosis Control Programme, Ministry of Health, Pakistan

Abstract. A systematic review of the literature was conducted on the effectiveness of MDR-TB management. A metaanalysis of treatment outcomes of patients treated in hospitals versus ambulatory-based models was performed in accordance with PRISMA guidelines. The pooled treatment success rate was 66.4% (95% confidence interval [CI] 61.4–71.1%),
with no statistical difference between ambulatory (65.5%; 55.1–74.6%) and hospital-based models (66.7%; 61.0–72.0%).
The pooled death rate was 10.4% (6.3–16.5%), the pooled treatment failure rate was 9.5% (7.3–12.4%), and the defaulter
rate was 14.3% (10.5–19.1%). None of the differences between the two models were statistically significant for any of the
outcomes considered. This work improves the quality of the evidence available supporting the World Health Organizations
(WHO) recommendation that patients be treated using mainly ambulatory care, conditional on infection control measures
in the home and clinic, clinical condition of the patient, availability of treatment support to facilitate adherence to
treatment, and provisions for backup facility to manage patients who need inpatient treatment care.

BACKGROUND

There are 150,000 people thought to have died of multidrugresistant tuberculosis (MDR-TB) in 2008 alone¹; the prevalence of MDR-TB was estimated at 650,000 cases globally in 2010.¹ Less than 5% of TB patients were tested for MDR-TB in 2010, and only 16% (46,000) of the 290,000 cases of MDR-TB that should have been tested and found among notified TB patients in 2010 were actually enrolled in treatment.

The main barriers to rapidly expanding access to diagnosis and treatment of MDR-TB in the health care system include, among others: the lack of quality assurance in laboratories for culture and drug susceptibility testing; the limited availability of quality assurance second-line anti-TB drugs, which remain a high cost; the unregulated use of anti-TB drugs in the private sector; and the limited human resources available to deliver treatment and care during the 2 years of therapy.² An additional barrier is the policy used in many countries of hospitalizing patients for delivery of the intensive phase of treatment (usually lasting at least 6 months), which increases costs and creates long waiting lists caused by the absence of enough hospital bed capacity.

The rationale often presented by national TB control programs for this policy is that direct observation of treatment and proper management of adverse drug reactions during hospitalization results in better treatment outcomes than ambulatory management during the full course of treatment.

A recent systematic review of the cost-effectiveness of ambulatory versus hospital-based management of MDR-TB shows there is no significant difference in treatment outcomes, the ambulatory model of care is a much lower cost and, therefore, of greater cost-effectiveness.³ That review was, however, limited to three economic evaluations undertaken in four settings.

This systematic review summarizes evidence on the effectiveness of the ambulatory as compared with hospital-based management of the intensive phase of MDR-TB treatment from a wider range of settings. It is expected that the findings

*Address correspondence to Amal Bassili, Regional Office of the Eastern Mediterranean, Cairo, Egypt 7608. E-mail: bassillia@emro.who.int

of the review will be used to inform policies that contribute to more rapid access of patients to health services for MDR-TB.

METHODS

A systematic review and meta-analysis were performed in accordance with PRISMA guidelines.⁴

Systematic review. An exhaustive search of primary studies in databases was carried out using the key words: MDR-TB AND management. We have initially used the terms "chemotherapy" and "treatment" but we have obtained a large number of studies that were mostly clinically oriented. On the other hand, the term "management" has narrowed the search to those applying programmatic management of drug-resistant tuberculosis (PMDT). Therefore, we preferred to use the term "management" in addition to "chemotherapy" or "treatment" to retrieve a larger number of studies that fulfill the inclusion criteria.

The following databases were searched: Pubmed (Medline), National Library of Medicine (NLM) Gateway, Drug Abuse Resistance Education (DARE) Database, Cochrane Controlled Trial Register, Scopus Database, and Excerpta Medica Database (EMBASE).

These databases contain articles in languages other than English but not grey literature⁵; some country experiences might have been missed by restricting the search to peer-reviewed journals.

All citations were exported into the reference manager software, "Endnote: www.EndNote.com" to keep track of citations and those that were excluded and why. The accumulated citations were then reviewed and screened.

Study selection. Population, Intervention, Comparison, and Outcome (PICO) characteristics used for study selection were the following: MDR-TB cases, receiving chemotherapy with or without surgery, hospital- or ambulatory-based treatment, and with treatment outcomes as defined below. Chemotherapy could be provided according to either a hospital-based or ambulatory-based management model, and according to either an individualized or standardized treatment strategy.

All patients diagnosed with MDR-TB were diagnosed by external quality-assured laboratories. For only two,^{6,7} it was not possible to obtain a response from the contacted authors to confirm that diagnosis was quality assured.


FIGURE 1. Flowchart showing the process of selecting the studies for the review.

Figure 1 shows the process of selecting the different studies. Of 540 screened articles, 35 were retained for the final analysis.

Exclusion criteria. Using the PICO characteristics, the excluded studies were the following:

Population. Any type of drug resistant TB and not MDR-TB, XDR-TB, risk factors of drug resistance among drug sensitive TB, studies reporting drug resistance surveys results among TB patients.

Intervention. Lack of information about the type of anti-TB drugs used, lack of adherence to the treatment guidelines (at least four second-line drugs (SLD) with regimens incorporating injectables during the intensive phase and fluoroquinolones, and direct observation of treatment (DOT)), treatment outcome by type of model (hospital or ambulatory). Lack of details about the type of surgery was not considered an exclusion criterion.

Comparison. No specific exclusion criteria were used.

Outcome. Lack of information about the treatment outcome according to the national or World Health Organization (WHO) guidelines. If national guidelines were not in line with WHO guidelines, they were described in the results section among the study findings.

Definitions. *Multidrug-resistant tuberculosis* is defined as TB caused by strains of *Mycobacterium tuberculosis*, which are resistant to at least isoniazid and rifampin, the two most effective drugs to treat the disease.¹

Model of management.

- Hospital-based management: MDR-TB cases that are hospitalized for the main purpose of the delivery of the intensive phase of treatment or until culture conversion.
- Ambulatory-based management: MDR-TB cases that receive the treatment on an ambulatory basis during the full course of treatment. This might entail a short initial admission of < 1-month duration in the hospital for medical evaluation. Treatment support is provided by a health worker, community volunteer, or family member.

Type of regimen.

- Individualized treatment: Each regimen is designed on the basis of previous history of anti-TB treatment and/or individual drug susceptibility (DST) results.⁸
- Standardized treatment: Regimens are designed on the basis
 of representative drug resistance survey data for specific treatment categories. However, suspected MDR-TB is confirmed
 by DST results whenever possible. All patients in a defined
 group or category receive the same treatment regimen.⁸

Treatment outcome definitions used. Cure. Cure was defined as five consistently negative cultures for the final 12 months of treatment (nine studies). In one of the studies, it was added that a single positive culture was allowed if followed by three negative cultures, at least 30 days apart (in line with WHO guidelines). Other definitions of cure were used in the different studies (Tables 1–4).

Treatment completion. Completion of the treatment course without bacteriologic documentation of cure (in line with WHO guidelines).⁸

Failure. Two or more positive sputum cultures toward the end of treatment (or a case that defaulted after 12 months of treatment with persistently positive sputum cultures) (in line with WHO guidelines).⁸

Death. Death from any cause (TB or non-TB) during the course of chemotherapy (in line with WHO guidelines).⁸

Defaulting. A patient who had interrupted treatment of two consecutive months or more and who never returned for treatment (in line with WHO guidelines).⁸

Transferred out. A patient who had been transferred out to other health institutions during treatment and for whom the treatment outcome is unknown (in line with WHO guidelines).⁸

DST methods reported in the different studies.

- The proportion method on Löwenstein-Jensen (L-J) medium (majority of studies);
- The modified absolute concentration method with 99% growth inhibition using Middlebrook 7H10 culture medium to determine sensitivity;
- Pyrazinamide susceptibility with use of the pyrazinamidase test or Wayne method in Dubos media;
- BACTEC (Becton Dickinson Diagnostic Instrument Systems, Towson, MD) for first-line drugs (FLD) except for rifabutin for most isolates and with the standard proportion method with Middlebrook 7H10 media for both first- and second-line drugs for all isolates (few studies); and
- The critical concentrations of FLD and SLD were generally standardized.

The techniques used for culture and DST, case management practices including regimens used, drug formulations and dosages, monitoring response to treatment and adverse effects, treatment support delivered to the patients, definitions adopted for treatment outcome results, were described in each setting and compared with the international guidelines.⁷

Meta-analysis. Meta-analysis of treatment outcome results was carried out using Comprehensive Meta-analysis software version 2.2 055 (Biostat Inc., Englewood, NJ; 1998–2005).

The analysis was performed on unmatched groups in prospective studies. The effect size data were selected using "event rates and sample size." The point estimate (event rate), 95% confidence interval (CI), Z test, and P value were calculated for each individual study and pooled across the two management models using all studies.

Table 1
Profile of multidrug-resistant tuberculosis (MDR-TB) management in the hospital-based settings

Profile of multidrug-resistant tuberculosis (MDR-TB) management in the hospital-based settings									
Author, country	No. of MDR-TB (cohorts)	% Previously treated	% HIV-positive	No.* of resistant drugs	No.* of drugs in regimen/regimen	Surgery			
Goble 1993 ⁹ Park 1998,	167 (1973–1983) 107 (1993–1996)	100% 100%	0%	6 4.2	4; individualized 5,4,3; individualized, mainly:	No No			
South Korea ¹⁰ Geerlings 2000, Netherlands ¹¹	44 (1985–1998)	34%	0%	5	Z; Pto; Cs; Ofx; PAS; amninoglycoside 6 (4–9); individualized	Yes			
Narita 2001 USA ¹²	39 (1994–1999)		41%	6 (3–11)	5 (3–10); individualized	Yes			
Tahaoglu 2001, Turkey ⁶	158 (1992–1999)	100%	0%	4.4 (2-9)	5.5 (3–9); individualized	Yes			
Bartu 2003, Czech republic ⁷	40 (2001–2004)	53%	0%	4.7	4.5 (0–6); individualized	No			
Samman 2003, Saudi Arabia ¹³	147 (1993–1999)		0%		Individualized	No			
Palmero 2004, Argentina ¹⁴	141 (1996–1999)	64%	0%	4.1 (2–7)	4.2 (3–5); standardized: Ofx; Cfx; Cs; Eto; S; Km; Am; Cm, PAS; E; Z	Yes			
Park 2004, South Korea ¹⁵	142 (1998–2000)	100%	0%	3 (2–4) FLD and 1 (0–6) SLD	Standardized: 2 regimens: 3 M (Z; aminoglycoside; Ofx; Pto; Cs) + 3 M (aminoglycoside; Ofx; Pto; Cs)	Yes			
Leimane 2005, Latvia ¹⁶	204 (2000)	73%	0.5%	4 (2–7)	or 6 M (aminoglycoside; Ofx; Pto; Cs; PAS) 5.6 (3–8); individualized	Yes			
Olle-Goig 2005, Spain ¹⁷	143 (1983–1993)	72%		2.8	Individualized	No			
Holtz 2006, Latvia ¹⁸	167 (2000)	74%		5	5.6 (4–8); individualized	Yes			
Munsiff 2006, USA ¹⁹	574 (1992–1997)	92%	60%	5 (2–10)	8 (2–15); individualized	No			
Nathason 2006, Estonia, Latvia, Peru, Philippines, Tomsk ²⁰	904 (1999–2001)	87%	1.70%	-	5.7; individualized	Yes			
Cox 2007, Uzbekistan ²¹	108 (2003–2005)	100%		4.8	7 (5–10); individualized	No			
Shin 2007, Russia ²²	244 (2000–2002)	100%	0%	4.7 (3-9)	5.8; individualized	Yes			
Eker 2008, Germany ²³	177 (2004–2006)	53%	4.9%	36% resistant to FLD; 8% to FQ; 12.8% to injectable SLD; < 1% to Linezolid	Individualized	No			
Masjedi 2008, IR Iran ²⁴	43 (2002–2006)	100%	0%		5,4; standardized: Ofx; Cs; Pto; Am; E or Z	No			
Shean 2008, South Africa ²⁵	491 (1992–2002)	93%	9%	2 (2–8)	Individualized	Yes			
Tupasi 2006, Philippines ²⁶	171 (1999–2002)	12%		62% resistant to ≥ 5 FLD	Individualized	No			
Bartu 2010, France ²⁷	50 (2001–2009)	52%	0%	Resistance to 5 FLD in 52% of patients	Individualized	No			
Brust 2010, South Africa ²⁸	1,261 (2000–2003)	81%	52%	74% resistant to ≥ 3 FLD	Standardized: Km, Ofx, Eto, Z, E, or Cs in case of E resistance	No			
Heller 2010, South Africa ²⁹	57 (2008)				Individualized	No			
Van Deun 2004, Bangladesh ³⁰	58 (1997–1999)			3.2	7,5,2; standardized	No			
Van Deun 2010, Bangladesh ³¹	234 (1997–2007)				Standardized; 9 M of Gati, Cfz, E, Z throughout the treatment period supplemented by Pto, Km, and high-dose H during an intensive phase of a minimum of 4 M	No			
Uffredi 2006, France ³²	45 (1998–1999)	47%	20%	16% resistant to H and R and susceptible to other FLD	Individualized	Yes			

^{*}Mean/median and range; HIV = human immunodeficiency virus; M = month; FLD = first-line drugs; SLD = second-line drugs; FQ = fluoroquinolones; Z = pyrazinamide; Pto = protionamide; Cs = cycloserine; Ofx = ofloxacin; PAS = p-aminosalicylic acid; Eto = ethionamide; S = streptomycin; Km = kanamycin; Am = amikacin; E = ethambutol; Gati = gatifloxacin; H = isoniazid; R = rifampicin.

274 BASSILI AND OTHERS

Table 2

Profile of multidrug-resistant tuberculosis (MDR-TB) management in the hospital-based settings

Author, country	Time to initiation of treatment (IT); sputum conversion (SC); culture conversion (CC)	Total treatment duration	DOT	Treatment success rate	Definition of cure
Goble 1993 ⁹		7 M	IP only	48% (41–55)	Culture negative for 3 consecutive
Park 1998,	CC: mean 2 M	24 M	IP only	82.5%	months Culture negative for 18 months
South Korea ¹⁰ Geerlings 2000,	(range 1–10 M)	20 M (9-54)	No	75%	≥ 2 M of consecutive negative culture
Netherlands ¹¹ Narita 2001 ¹²	IT: median 177 days (26–2434) CC: median 19.5 days (672–1,897)		Yes	79%	Outcome: (completed, death, or incomplete treatment). In accordance with CDC guidelines, completion of TB treatment is documented treatment with at least two drugs to which the strain of <i>M. tuberculosis</i> is known to be susceptible, for at least 12 months after culture conversion
Tahaoglu 2001	CC: 95% after a mean	18 M	IP only	77%	Negative smears and cultures for
Turkey ⁶ Bartu 2003,	of 1.9 M (1–9)		Yes	68% (55–79)	at least 18 months Culture negative, no clinical evidence
Czech republic ⁷ Samman 2003, Saudi Arabia ¹³			No	81%	of tuberculosis Resolution of radiologic changes, clinical improvement and negative
Palmero 2004,	CC: mean 5.2 M (SD: ±2.3)	18 M (SD: ±5.4)	No	81%	culture at the end of treatment *
Argentina ¹⁴ Park 2004,	CC: median of 2 M	24 M	No	44%	Consistently negative culture during
South Korea ¹⁵ Leimane 2005, Latvia ¹⁶	(range: 1–11)	22 M (18–30)	Yes	62%	the last 18 months of treatment Completion of treatment with at least three consecutive sputum samples (separated by at least a 1-month interval) with negative cultures for AFB (the third obtained during the last month of treatment) and return for at least 2 years with negative sputum cultures for AFB and no worsening of clinical condition and radiological findings at each yearly visit
Olle-Goig 2005, Spain ¹⁷	SC: mean 69.4 days (SD: ±76) CC: mean 81.3 days	Mean 18 M (SD: ±9)	Yes	Cure: 44.6%, completed: 14.7%	*
Holtz 2006, Latvia ¹⁸	(SD: ±74.6) SC: 83 days (range: 1–698)	12–18 M	Yes	62%	*
Munsiff 2006 ¹⁹	CC: 169 days	median: 18 M	Yes	66.0%	*
Nathason 2006, Estonia, Latvia, Peru, Philippines,		(range: 1.0–37.5) 24 M	Yes	67.5%	
Tomsk ²⁰ Cox 2007,	42 days (28–679)	18 M (1–83)	Yes	40% (36-44%)	*
Uzbekistan ²¹ Shin 2007,		18–24 M	Yes	68% (64–71%)	*
Russia ²² Eker 2008,		18-43 M	No	36% (28-44%)	-
Germany ²³ Masjedi 2008,	CC: 5 M (2-45)	17 M (1–66)	Yes	49%	*
IR Iran ²⁴ Shean 2008,	CC: 2 M (1-8)	18.5 M (1-42.4)	Yes	77%	"Cured" after 18 M of consecutive
South Africa ²⁵ Tupasi 2006, Philippines ²⁶	SC: 5 mean 9 M (SD: ±5.2)		Yes	72%	negative cultures. Completion of treatment with consistently negative cultures
Bartu 2010,			IP only	43.9%	in the final year of treatment
France ²⁷ Brust 2010,		18–24 M	IP only	Interim results at 6 M: 91.2%	Culture negative at end of treatment
South Africa ²⁸		18-24 M	IP only	63% (50–76%)	and 2 previous occasions

(Continued)

Table 2
Continued

Author, country	Time to initiation of treatment (IT); sputum conversion (SC); culture conversion (CC)	Total treatment duration	DOT	Treatment success rate	Definition of cure
Heller 2010, South Africa ²⁹	IT: 106.5 days (88.6–151.1) SC: 91 days (72.2–119.8) CC: 119 days (106.1–131.9)				Culture negative at end of treatment and 2 previous occasions
Van Deun 2004, Bangladesh ³⁰	, , ,	12 M	-	58%	
Van Deun 2010, Bangladesh ³¹		9 M		Relapse-free cure of 87.9% (95% CI: 82.7–91.6)	
Uffredi 2006, France ³²		12 M		58%	

We present results using both random and fixed effects models whenever appropriate. The fixed-effect model assumes there is one true effect size, which underlies all the studies in the analysis, and that any differences in observed effects are caused by sampling error. Given the implausibility of this assumption, the random effects model is generally preferred in our discussion of results.

The relative weight of the studies was determined by their individual sample size. Those having a larger sample size had higher weights compared with others. The relative weights assigned under random effects are more balanced than those assigned under fixed effects.

The following variables were used as moderators to adjust for their confounding effect on the treatment outcomes: proportion of previously treated patients tested for FLD susceptibility testing, prevalence of human immunodeficiency virus (HIV) among tested TB patients, number of SLD used in the regimen, treatment duration, surgery for MDR-TB, and direct observation of treatment during the intensive and continuation phase.

Table 3 Profile of multidrug-resistant tuberculosis (MDR-TB) management in the ambulatory-based settings

Author, country	No. of MDR-TB (cohorts)	% Previously treated	% HIV-positive	No.* of resistant drugs	Setting details	No.* of drugs in regimen/regimen	Surgery
Kim 2001, Korea ³³	1,175 (1988–1996)	100%		3.7	Chest clinic	5.3; individualized	Yes
Ward 2005, Vietnam ³⁴	44 (1989–2000)	77%	0%	Median: 4.5	Ambulatory DOT at 3 locations	8 (6–12); standardized	No
Malla 2009, Nepal ³⁵	175 (2005–2006)	98%		73.1% resistant to HRSE, 17% to HRS, 6.3% to HRE, 2.9% only to HR		Standardized	No
Thomas 2007, India ³⁶	66 (1999–2003)	100%		18% resistant to HR, 52% to one or two FLD in addition to HR (S/E), and 30% resistant to one or more SLD		Individualized	No
Mitnick 2003, Peru ³⁷	75 (1996–1999)	100%	1.50%	Median: 5 (2–5) FLD and 1 (0–7) SLD		6 (5–9); individualized	
Narita 2001, USA ¹²	31 (1994–1997)		48%	Median: 3 (2–8)		3 (0–5):	No
Heller 2010, South Africa ²⁹	50 community-based				Initial 4 weeks of hospitalization then ambulatory DOT in the PHCs close to home	Individualized	No
Saravia 2005, Peru ³⁸	73 (2005)	None of the 74				Standardized	No
Saravia 2005, Peru ³⁸	52 (2005)					≥ 5: individualized	No

^{*}Mean/median and range; M = month; FLD = first-line drugs; SLD = second-line drugs; FQ = fluoroquinolones.

^{*}Five consistently negative culture results for the final 12 months of treatment. CI = confidence interval; M = month; IP = intensive phase; SC = sputum conversion; CC = culture conversion; DOT = direct observation of treatment; AFB = acid fast bacilli.

276 BASSILI AND OTHERS

Table 4
Profile of multidrug-resistant tuberculosis (MDR-TB) management in the ambulatory-based settings

Ambulatory-based studies	Time to initiation of treatment (IT); sputum conversion (SC); culture conversion (CC)	Total treatment duration*	DOT	Treatment success rate	Definition of cure
Kim 2001, Korea ³³	CC: 2.1 M (±3.4), range (1–13)	23 M (±3.4)	No	48.2%	2 or more sputum culture negative at the end of treatment
Ward 2005, Vietnam ³⁴	SC: 14.8 M (6–51) CC: mean 23.0 (SD: ±11.4)	23.0 (SD 11.4) M	Yes	86%	15 consecutive M of smear negative sputum
Malla 2009, Nepal ³⁵	CC: 24 M	24 M	Yes	70%	*
Thomas 2007, India ³⁶	CC: 90% by 4th M	At least 12–18 M after the culture negativity	Under partial supervision i.e., three times a week	38%	Completion of at least 18 M of treatment and culture negative for the final 12 consecutive months
Mitnick 2003, Peru ³⁷	TI: 8.1 M (0.2–103.2) SC: 38 days (14–264) CC: 35 days (23–181)	23 M (0.4–35.9)	Yes	83%	Completion of at least 12 M of treatment with consecutive negative cultures
Narita 2001 ¹²	TI: 15 days (106–276) CC: 39 days (33–211)		Yes	48%	As defined in Table 2
Heller 2010, South Africa ²⁹	TI: 84 days (95% CI: 78.7–93.3) SC: 59 days (95% CI: 34.9–83.1) CC: 85 days	Not completed	Yes	Interim: 84.8%	As defined in Table 2
Saravia 2005, Peru ³⁸	22. 03 u ayo	18 M	Yes	43.6%	Negative culture in the last 3 M of therapy or at M 18
Saravia 2005, Peru ³⁸		18–24 M	Yes	79%	Negative culture in the last 3 M of therapy or at M 18

^{*}Five consistently negative culture results for the final 12 months of treatment.

Heterogeneity tests were applied to assess the extent and type of variations between studies such as Q-test, I-square, Tau-square. A funnel plot was used to assess for the publication bias and the latter was adjusted for using the Duval and Tweedie's trim and fill test.

RESULTS

Description of studies. The 35 studies that were retained for final analysis reported treatment outcome results for a total of 14,478 patients receiving SLD treatment of MDR-TB. These patients were treated during the period 1973–2007 and the studies were published during the period 1993–2010.

The 35 studies were categorized as follows: 27 hospital-based MDR-TB management studies published in 25 articles and 8 ambulatory-based MDR-TB management studies. A direct comparison between hospital and ambulatory-based management of MDR-TB had been carried out in only one study. Of the 26 studies that followed individualized regimens, 21 were hospital-based models and the rest ambulatory. Of the nine studies that followed standardized regimens, six were hospital-based and the rest ambulatory.

The studies were reported from 22 countries: 4 from South Africa, 4 from the United States, 3 from Peru, 3 from South Korea, and 2 each from Bangladesh, the Czech Republic, and Latvia. The remaining countries reported one study each: Argentina, Estonia, France, Germany, India, Iran, Nepal,

Netherlands, Philippines, Russia, Saudi Arabia, Spain, Turkey, Uzbekistan, and Vietnam. 9–38 A detailed description of the studies is shown in Tables 1–4.

Tables 1 and 2 show the details of the 27 studies reporting a hospital-based management model. In seven studies all of the treated MDR-TB cases detected were among previously treated TB cases. The HIV testing results were reported in the majority of studies and the HIV prevalence was generally between 0% and 1%, but higher in South Africa $(52\%)^{28}$ and the United States (41-60%). 12,19

Most of the studies reported resistance to three or more FLD and MDR-TB regimens used consisted of at least four drugs. In 11 studies, surgery was used as adjuvant to chemotherapy.

Time to initiation of treatment or to sputum conversion was seldom reported (three and four studies, respectively). The median/mean time to treatment initiation ranged between 42 and 177 days, whereas the median/mean time to sputum smear conversion ranged from 69 days to 5.9 months. On the other hand, time to culture conversion was reported in 10 studies, and the median/mean time ranged from 2 to 5 months. The median/mean treatment duration was \geq 18 months for the majority of the studies (N=15), and four studies reported smaller durations: 7 months in the United States in 1993, 12 months in Latvia and France, 17 months in South Africa, and 9 months in Bangladesh. The DOT was not applied in five settings during the intensive phase, and in 11 during the continuation phase. Treatment success rate ranged from 36% to 82.5% in the hospital model.

CI = confidence interval; M = month; IP = intensive phase; SC = sputum conversion; CC = culture conversion; DOT = direct observation of treatment.

Group by Comparison	Study name	Subgroup within study	Companison		tadisdes le	r each stu	y	Event rate and 95% CI
Companison				Event rate	Lower limit	Upper limit	p-Value	
Ambulatory	Narita 2001-h	Individualized	Ambulatory	0.480	0.313	0.651	0.824	1 1
Ambulatory	Thomas 2007	Individualized	Ambulatory	0.380	0.272	0.502	0.054	-
Ambulatory	Heller 2010	Standardized	Ambulatory	0.848	0.721	0.924	0.000	
Ambulatory	Kim 2001	Individualized	Ambulatory	0.482	0.454	0.511	0.217	1 7
Ambulatory	Ward 2005	Standardized	Ambulatory	0.860	0.724	0.935	0.000	
Ambulatory	Malla 2009	Standardized	Ambulatory	0.700	0.628	0.763	0.000	
Ambulatory	Mitnick 2003	Individualized	Ambulatory	0.830	0.728	0.899	0.000	
Ambulatory	Saravia 2005-a	Individualized	Ambulatory	0.436	0.327	0.551	0.275	1 7.
Ambulatory	Saravia 2005-b	Individualized	Ambulatory	0.788	0.657	0.878	0.000	
Ambulatory				0.655	0.551	0.746	0.004	
Hospitalized	Goble 1993	Individualized	Hospitalized	0.480	0.405	0.556	0.605	I T
Hospitalized	Park 1998	Individualized	Hospitalized	0.825	0.741	0.886	0.000	_
Hospitalized	Geerlings 2000	Individualized	Hospitalized	0.750	0.603	0.856	0.002	
Hospitalized	Narita 2001-a	Individualized	Hospitalized	0.790	0.635	0.890	0.001	
lospitalized	Tahaoglu 2001	Individualized	Hospitalized	0.770	0.698	0.829	0.000	-
lospitalized	Bartu 2003	Individualized	Hospitalized	0.680	0.522	0.805	0.026	
Hospitalized	Samman 2003	Individualized	Hospitalized	0.810	0.738	0.866	0.000	
Hospitalized	Palmero 2004	Standardized	Hospitalized	0.810	0.737	0.867	0.000	
Hospitalized	Park 2004	Standardized	Hospitalized	0.441	0.362	0.524	0.161	1 7.
Hospitalized	Leimane 2005	Individualized	Hospitalized	0.660	0.592	0.722	0.000	-
lospitalized	Olle-Goig 2005	Individualized	Hospitalized	0.360	0.208	0.442	0.001	_
Hospitalized	Holtz 2006	Individualized	Hospitalized	0.620	0.544	0.690	0.002	-
Hospitalized	Munsiff 2006	Individualized	Hospitalized	0.740	0.703	0.774	0.000	
lospitalized	Nathason 2006	Individualized	Hospitalized	0.680	0.649	0.710	0.000	اة ا
Hospitalized	Tupasi 2006	Individualized	Hospitalized	0.610	0.535	0.680	0.004	- L
ospitalized	Uffredi 2006	Individualized	Hospitalized	0.580	0.433	0.714	0.285	
lospitalized	Cox 2007	Individualized	Hospitalized	0.620	0.525	0.706	0.014	~
lospitalized	Shin 2007	Individualized	Hospitalized	0.770	0.713	0.819	0.000	0
lospitalized	Eker 2008	Individualized	Hospitalized	0.590	0.516	0.660	0.017	
Hospitalized	Masiedi 2008	Standardized	Hospitalized	0.675	0.523	0.797	0.025	
Hospitalized	Shean 2008	Individualized	Hospitalized	0.490	0.446	0.534	0.658	Y_
Hospitalized	Bartu 2010	Individualized	Hospitalized	0.720	0.581	0.827	0.003	
lospitalized	Brust 2010	Standardized	Hospitalized	0.493	0.465	0.521	0.619	나
lospitalized	Van Deun 2004	Standardized	Hospitalized	0.488	0.400	0.744	0.010	1 [2
lospitalized	Van Deun 2010	Standardized	Hospitalized	0.879	0.831	0.915	0.000	
lospitalized	van Dedii 2010	- considerative	ospitanzed	0.667	0.610	0.720	0.000	
ospitalized Overall				0.664	0.614	0.711	0.000	1 1

Q-value(df=33)=542.2, p=0.00; I-squared=93.9%; Tau-squared=0.337

FIGURE 2. Meta-analysis of the treatment success rate in hospitalized and ambulatory-based setting.


Tables 3 and 4 show the details of the eight ambulatory-based management studies of MDR-TB. In three studies only, all the treated MDR-TB cases were detected among previously treated TB cases. The HIV testing results were reported in three studies only and the HIV prevalence was between 0% and 1.5% in two studies and 48% in the third. Most of the studies reported resistance to three or more FLD and MDR-TB regimens used consisted of at least five drugs except in one study where the mean number of drugs used was three. In one study only, surgery was used as adjuvant to chemotherapy according to well-defined eligibility criteria.

Time to initiation of treatment or to sputum conversion was reported in three studies. The median/mean time to treatment initiation ranged between 15 days and 8 months, whereas the median/mean time to sputum smear conversion ranged from 38 days to 14.8 months. On the other hand, time to culture

conversion was reported in the majority of the studies, and the median/mean time ranged from 35 to 85 days.

The median/mean treatment duration was ≥ 18 months in all the studies. The DOT was ensured during the intensive and continuation phase except for two studies. In a Korean study, drugs were given monthly; interruptions resulted in telephone calls or postcards. In an Indian study, drugs were given under partial supervision, i.e., three times a week when patients attended for injection, oral drugs were given under supervision and the next day's dose was supplied for self administration. Treatment success rate ranged from 38% to 84.8% in the ambulatory model.

Pooled estimates of treatment outcomes. Figure 1 shows a pooled treatment success rate of 66.4% (95% CI, 61.4–71.1%), with no statistical difference between the ambulatory model (65.5%; 55.1–74.6%) and the hospital-based model (66.7%;

Empty dots=observed studies; filled dots=imputed studies

FIGURE 3. Funnel plot of standard error by logit event rate.

278 BASSILI AND OTHERS

		Table 5				
Adjustment of the	pooled	estimates	for	treatment	success	rate*

		Fixed effects			Random effects			
	Studies trimmed	Point estimate	Lower limit	Upper limit	Point estimate	Lower limit	Upper limit	Q-value
Observed values Adjusted values	5	0.59388 0.58416	0.58228 0.57269	0.60538 0.53553	0.66377 0.62732	0.61528 0.57812	0.70904 0.67401	524.20397 619.32148

^{*}Using Duval and Tweedie's trim and fill.

61.0–72.0%). Regarding unfavorable treatment outcomes, the pooled death rate was 10.4% (6.3–16.5%), and it was lower in ambulatory models (7.8%, 5.2–11.7%) compared with the hospital-based models (12.9%; 10.3–16.0%). The pooled treatment failure rate was 9.5% (7.3–12.4%), and was higher in the ambulatory models (11.4%, 6.7–18.8%) compared with the hospital-based model (9.0%; 6.5–12.2%). On the other hand, the defaulter rate was 13.3% (7.5–22.6%) and 14.7% (10.2–20.7%) in the ambulatory and hospital-based models, respectively, with a pooled rate of 14.3% (10.5–19.1%). None of these differences are significant at the 95% level of confidence.

Heterogeneity tests. Heterogeneity tests showed significant variations between studies, where Q-value, the weighed sum of squares (WSS) on a standardized scale was significantly different compared with expected WSS. This value shows the excess variance (Q = 542.2, P = 0.0). I-squared showed that 93.9% of the observed dispersions are attributed to real rather than spurious variations. The variance of the true effect was 0.337 (Tau-squared = 0.337).

Publication bias and adjustment of the pooled estimate. The funnel plot showed evidence of bias with most of the studies missing at the bottom rather than around the main effect. The imputed studies were mainly to the left of the bottom (Figure 3). Accordingly, the Duval and Tweedie's trim and fill test was applied to adjust for the publication bias. This resulted in adjustment of the point estimate of the treatment success rate under a random effect model from 66.4% (61.4–71.1%) to 62.7% (57.8–67.4%) (Table 5). The adjustment made for the pooled estimates of the unfavorable outcomes is shown in Table 6. Such adjustment was only needed for the pooled estimates of the death rate from 10.4% (6.3–16.5%) to 9.2% (7.3–11.5%).

DISCUSSION

In the absence of randomized trials assessing models of care for the programmatic management of MDR-TB, this review focused on observational studies selected on methods internationally established for systematic reviews and meta-analysis (reference to PRISM). Across all selected studies, the overall observed treatment success estimate was 66.4% (61.4–71.1%). Although the proportion of patients achieving treatment suc-

cess was slightly higher in studies that used hospital-based MDR-TB management compared with ambulatory treatment, the difference was not statistically significant.

This point estimate is not significantly higher than the estimate reported in the latest systematic review published in 2009, which showed 62% (95% CI, 58-67%).³⁹ However, the adjusted estimate was comparable to this latest review. Overall, patients treated with individualized treatment regimens reported higher treatment success rates compared with those treated with standardized regimens as reported by an earlier systematic review and meta-analysis comparing the treatment outcome of the two methods.³⁹ It is noteworthy to mention that the reported adjusted pooled treatment success rate of 62.7% is still unacceptably low. In only one study from Bangladesh,³⁰ a standardized short regimen of 9-month duration containing gatifloxacin reported a relapse-free cure rate of 87.9% (82.7-91.6). Among other treatment outcomes it is also noteworthy that adherence to treatment in the continuation phase was not significantly different in the two models of care we compared. Unfortunately, the reviewed papers did not include complete data to compare smear/culture conversion in the two models assessed.

The heterogeneity in the study characteristics led to significant variation in reported treatment outcomes. This was adjusted for in the pooled estimate. However, the results were confounded by other factors that could not be adjusted in the analysis, such as the factors that influence response to treatment and, eventually, treatment outcomes, such as good general condition of the patient, presence of bilateral disease, availability of a strong social support network that delivers adequate care of the patient. The role of civil society in supporting MDR-TB patients during the whole duration of treatment of both the patient treated on the ambulatorybased model or during the continuation phase of those on hospital-based models was poorly described in the selected studies. Overall, the scanty data on these variables in the studies included in this review prevents us from inferring the direction and magnitude of their influence in the outcomes observed. The limitations related to selection bias can only be controlled in a randomized controlled trial.

This review provided some evidence that the model of care under which the MDR-TB patient receives the intensive

Table 6
Meta-analysis of the unfavorable treatment outcome results

wheth distributed the distribu							
	Pooled estimate (95% confidence interval)						
Setting	Death rate (%)	Failure rate (%)	Defaulter rate (%)				
Hospitalized (unadjusted)	12.9 (10.3–16.0)	9.0 (6.5–12.2)	14.7 (10.2–20.7)				
Ambulatory (unadjusted)	7.8 (5.2–11.7)	11.4 (6.7–18.8)	13.3 (7.5–22.6)				
Overall (unadjusted)	10.4 (6.3–16.5)	9.5 (7.3–12.4)*	14.3 (10.5–19.1)*				
Overall (adjusted)	9.2 (7.3–11.5)	,	,				

^{*}No publication bias according to the funnel plot test. No adjustment is needed as there is no publication bias.

phase of treatment is not associated with treatment outcomes, and gives further support to the recommendation in the WHO 2011 MDR/TB guidelines to introduce ambulatory models. The implications of this finding are enormous for several reasons.

First, in many settings, one of the major bottlenecks to explain is that globally only 16% of the estimated number of MDR-TB cases among TB diagnosed patients is having access to treatment as a result of the limited funding available for delivering care under hospital model of care. The findings of this review suggest that, in the absence of medical or social justification for hospitalization, all MDR-TB patients could be effectively treated on an ambulatory basis. The further evaluation of this option in Eastern European countries, and subsequent policy change, could reduce substantially the cost of MDR-TB management, and increase its cost-effectiveness. In the four studies considered in a recent review of cost and cost-effectiveness of MDR-TB management, the health system costs were between US\$ 237 and US\$ 6791 per patient or 7% and 62% of the total cost, depending on the setting and model of care. In generalizing those results to a larger number of settings, the paper estimates that the cost per patient under outpatient models of care is about 63% (33-85%, 5th-95th percentiles) lower than under inpatient models. Unfortunately, resource use was not consistently reported in the 29 studies considered in this study-it was not a criteria for inclusion—and we have therefore not been able to present any results on cost and cost-effectiveness. However, WHO estimates of the cost to the health system of a 20-minute visit to an outpatient clinic and the cost of a bed-day⁴⁰ suggest that the latter is between 2.3 and 15.8 times more expensive in the 22 countries studied, depending on the country and type of facility in question. Given that this review does not show evidence of the greater effectiveness of hospital-based models, it is very unlikely that hospital-based models would have emerged as more cost-effective overall.

Second, the choice between hospitalization and ambulatory treatment depends on several factors in addition to the severity of the disease. Such factors include the availability of hospital beds with adequate infection control measures to prevent nosocomial transmission; the availability of trained personnel at hospitals and clinics to administer treatment and manage adverse drug reactions; the availability of a social support network to facilitate adherence to ambulatory treatment; and the presence of other clinical or social conditions in patients.

Health authorities need to take stronger measures for preventing, and not just for treating MDR-TB. The selection of an ambulatory model of care has not only implications on increasing access to treatment, but may also have profound implications in the prevention of MDR-TB by facilitating early enrollment in treatment (abolishing waiting lists) and reducing nosocomial transmission. Several studies have proven that hospitals lacking appropriate infection control measures can be a major source of DR-TB transmission. ^{41,42}

Third, a model of care acceptable to the patient must be grounded on solid ethics standards and with due respect to human rights. In a vast majority of settings, patients preferred to receive health care at the household or close to their families. Enforcing a model of care, like non-voluntary hospitalization or isolation, rather than providing options to meet the needs of patients, might have detrimental effects on the physical and mental well being of these patients.

Received January 2, 2013. Accepted for publication April 4, 2013.

Note: The World Health Organization holds the copyright to this article and has granted the publisher permission for the reproduction of this article.

Disclosure: Four authors are paid employees of the World Health Organization. No additional funding was received.

Authors' addresses: Amal Bassili, Regional Office of the Eastern Mediterranean, Cairo, Egypt, E-mail: bassilia@emro.who.int. Christopher Fitzpatrick, Katherine Floyd, and Ernesto Jaramillo, World Health Organization - Stop Tuberculosis, Geneva, Switzerland, E-mails: fitzpatrickc@who.int, floydc@who.int, and jaramilloe@who.int. Ejaz Qadeer and Razia Fatima, National Tuberculosis Control Programme - Ministry of Health, Islamabad, Pakistan, E-mails: eqadeer@yahoo.com and fatimar@uahoo.com.

REFERENCES

- World Health Organization, 2010. Global TB Control: WHO Report 2010. WHO/HTM/TB/2010.7.
- Nathanson E, Nunn P, Uplekar M, Floyd K, Jaramillo E, Lönnroth K, Weil D, Raviglione M, 2010. MDR-TB tuberculosis: critical steps for prevention and control. N Engl J Med 363: 1050–1058.
- Fitzpatrick C, Floyd K, 2012. A systematic review of the cost and cost effectiveness of treatment for multidrug-resistant tuberculosis. Available at: http://www.ncbi.nlm.nih.gov/pubmed/ 22070215. *PharmacoEconomics* 30: 63–80. doi:10.2165/11595340-000000000-00000.
- Moher D, Liberati A, Tetzlaff J, Altman DG, The PRISMA Group, 2009. Preferred reporting items for Systematic reviews and metaanalyses: the PRISMA statement. *PLoS Med 6*: e1000097.
- Conn VS, Valentine JC, Cooper HM, Rantz MJ, 2003. Grey literature in meta-analyses. Nurs Res 52: 256–261.
- Tahaoglu K, Torun T, Atac G, Kir A, Karasulu L, Ozmen I, Kapakli N, 2001. The treatment of multidrug-resistant tuberculosis in Turkey. N Engl J Med 345: 170–174.
- Bártů V, Hricíková I, Kopecká E, Vasáková M, 2003. Results of treatment of multiresistant tuberculosis. Cas Lek Cesk 142: 226–228.
- 8. WHO, 2006. Guidelines for the Programmatic Management of Drug-Resistant Tuberculosis. WHO/HTM/TB/2006.361.
- Goble M, Iseman MD, Madsen LA, Waite D, Ackerson L, Horsburgh CR Jr, 1993. Treatment of 171 patients with pulmonary tuberculosis resistant to isoniazid and rifampin. N Engl J Med 328: 527–532.
- Park SK, Kim CT, Song SD, 1998. Outcome of chemotherapy in 107 patients with pulmonary tuberculosis resistant to isoniazid and rifampin. Int J Tuberc Lung Dis 2: 877–884.
- 11. Geerligs WA, van Altena R, de Lange WC, van Soolingen D, van der Werf TS, 2000. Multidrug-resistant tuberculosis: long-term treatment outcome in the Netherlands. *Int J Tuberc Lung Dis 4:* 758–764.
- Narita M, Alonso P, Lauzardo M, Hollender ES, Pitchenik AE, Ashkin D, 2001. Tuberculosis in Florida, 1994–1997. Treatment experience of multidrug-resistant. *Chest* 120: 343–348.
- 13. Samman Y, Krayem A, Haidar M, Mimesh S, Osaba A, Al-Mowaallad A, Abdelaziz M, Wali S, 2003. Treatment outcome of tuberculosis among Saudi nationals: role of drug resistance and compliance. *Clin Microbiol Infect* 9: 289–294.
- 14. Palmero DJ, Ambroggi M, Brea A, De Lucas M, Fulgenzi A, Martínez D, Mosca C, Musella R, Natiello M, Gonzalez C, Abbate E, 2004. Treatment and follow-up of HIV-negative multidrug-resistant tuberculosis patients in an infectious diseases reference hospital, Buenos Aires, Argentina. *Int J Tuberc Lung Dis 8: 778–784*.
- Park SK, Lee WC, Lee DH, Mitnick CD, Han L, Seung KJ, 2004. Self-administered, standardized regimens for multidrugresistant tuberculosis in South Korea. *Int J Tuberc Lung Dis* 8: 361–368.
- Leimane V, Riekstina V, H, Holtz TH, Zarovska E, Skripconoka V, Thorpe LE, Laserson KF, Wells CD, 2005. Clinical outcome of individualized treatment of multidrug-resistant tuberculosis in Latvia: a retrospective cohort study. *Lancet 365*: 318–326.

280

- 17. Ollé-Goig JE, Sandy R, 2005. Outcomes of individualized treatment for multidrug-resistant tuberculosis before DOTS-Plus. *Int J Tuberc Lung Dis 9*: 765–770.
- Holtz TH, Sternberg M, Kammerer S, Laserson KF, Riekstina V, Zarovska E, Skripconoka V, Wells CD, Leimane V, 2006. Time to sputum culture conversion in multidrug-resistant tuberculosis: predictors and relationship to treatment outcome. Ann Intern Med 144: 650–659.
- Munsiff SS, Ahuja SD, Li J, Driver CR, 2006. Public-private collaboration for multidrug-resistant tuberculosis control in New York City. Int J Tuberc Lung Dis 10: 639–648.
- Nathanson E, Lambregts-van Weezenbeek C, Rich ML, Gupta R, Bayona J, Blöndal K, Caminero JA, Cegielski JP, Danilovits M, Espinal MA, Hollo V, Jaramillo E, Leimane V, Mitnick CD, Mukherjee JS, Nunn P, Pasechnikov A, Tupasi T, Wells C, Raviglione MC, 2006. Multidrug-resistant tuberculosis, management in resource-limited settings. *Emerg Infect Dis* 12: 1389–1397.
- 21. Cox HS, Kalon S, Allamuratova S, Sizaire V, Tigay ZN, Rüsch-Gerdes S, Karimovich HA, Kebede Y, Mills C, 2007. Multidrugresistant tuberculosis treatment outcomes in Karakalpakstan, Uzbekistan: treatment complexity and XDR-TB among treatment failures. PLoS ONE 2: e1126.
- 22. Shin SS, Pasechnikov AD, Gelmanova IY, Peremitin GG, Strelis AK, Mishustin S, Barnashov A, Karpeichik Y, Andreev YG, Golubchikova VT, Tonkel TP, Yanova GV, Yedilbayev A, Rich ML, Mukherjee JS, Furin JJ, Atwood S, Farmer PE, Keshavjee S, 2007. Adverse reactions among patients being treated for MDR-TB in Tomsk, Russia. *Int J Tuberc Lung Dis* 11: 1314–1320.
- Eker B, Ortmann J, Migliori GB, Sotgiu G, Muetterlein R, Centis R, Hoffmann H, Kirsten D, Schaberg T, Ruesch-Gerdes S, Lange C, German TBNET Group, 2008. Multidrug- and extensively drug-resistant tuberculosis, Germany. *Emerg Infect Dis* 14: 1700–1706.
- Masjedi MR, Tabarsi P, Chitsaz E, Baghaei P, Mirsaeidi M, Amiri MV, Farnia P, Javanmard P, Mansouri D, Velayati AA, 2008. Outcome of treatment of MDR-TB patients with standardized regimens, Iran, 2002–2006. *Int J Tuberc Lung Dis* 12: 750–755.
- Shean KP, Willcox PA, Siwendu SN, Laserson KF, Gross L, Kammerer S, Wells CD, Holtz TH, 2008. Treatment outcome and follow-up of multidrug-resistant tuberculosis patients, West Coast/Winelands, South Africa, 1992–2002. *Int J Tuberc Lung Dis 12*: 1182–1189.
- 26. Tupasi TE, Gupta R, Quelapio MI, Orillaza RB, Mira NR, Mangubat NV, Belen V, rnisto N, Macalintal L, Arabit M, Lagahid JY, Espinal M, Floyd K, 2006. Feasibility and cost-effectiveness of treating multidrug-resistant tuberculosis: a cohort study in the Philippines. PLoS Med 3: e352.
- BARTU V, Kopecka E, Havelkova M, 2010. Factors associated with multidrug-resistant tuberculosis: comparison of patients born inside and outside of the Czech Republic. *J Int Med Res* 38: 1156–1163.
- Brust JCM, Gandhi NR, Carrara H, Osburn G, Padayatchi N, 2010. High treatment failure and default rates for patients with

- multidrug-resistant tuberculosis in KwaZulu-Natal, South Africa, 2000–2003. *Int J Tuberc Lung Dis 14:* 413–419.
- Heller T, Lessells RJ, Wallrauch CG, Bärnighausen T, Cooke GS, Mhlongo L, Master I, Newell ML, 2010. Community-based treatment for multidrug-resistant tuberculosis in rural KwaZulu-Natal, South Africa. *Int J Tuberc Lung Dis* 14: 420–426.
- Van Deun A, Salim MA, Das AP, Bastian I, Portaels F, 2004.
 Results of a standardized regimen for multidrug-resistant tuberculosis in Bangladesh. *Int J Tuberc Lung Dis* 8: 560–567.
- Van Deun A, Maug AK, Salim MA, Das PK, Sarker MR, Daru P, Rieder HL, 2010. Short, highly effective, and inexpensive standardized treatment of multidrug-resistant tuberculosis. Am J Respir Crit Care Med 182: 684–692.
- 32. Uffredi ML, Truff-Pernot C, Dautzenberg B, Renard M, Jarlier V, Robert J, 2007. An intervention programme for the management of multidrug-resistant tuberculosis in France. *Int J Antimicrob Agents* 29: 434–439.
- Kim HJ, Hong YP, Kim SJ, Lew WJ, Lee EG, 2001. Ambulatory treatment of multidrug-resistant pulmonary tuberculosis patients at a chest clinic. *Int J Tuberc Lung Dis 5:* 1129–1136.
- Ward HA, Marciniuk DD, Hoeppner VH, Jones W, 2005. Treatment outcome of multidrug-resistant tuberculosis among Vietnamese immigrants. *Int J Tuberc Lung Dis 9*: 164–169.
- 35. Malla P, Kanitz EE, Akhtar M, Falzon D, Feldmann K, Gunneberg C, Jha SS, Maharjan B, Prasai MK, Shrestha B, Verma SC, Zignol M, 2009. Ambulatory-based standardized therapy for multi-drug resistant tuberculosis: experience from Nepal, 2005–2006. *PLoS ONE 4*: e8313.
- 36. Thomas A, Ramachandran R, Rehaman F, Jaggarajamma K, Santha T, Selvakumar N, Krishnan N, Mohan NS, Sundaram V, Wares F, Narayanan PR, 2007. Management of multi drug resistance tuberculosis in the field: tuberculosis research centre experience. *Indian J Tuberc* 54: 117–124.
- 37. Mitnick C, Bayona J, Palacios E, Shin S, Furin J, Alcantara F, Sanchez E, Sarria M, Becerra M, Smith MC, Fawzi S, Kapiga S, Neuberg D, Maguire JH, Kim JY, Farmer P, 2003. Community-based therapy for multidrug-resistant tuberculosis in Lima, Peru. N Engl J Med 348: 119–128.
- Saravia JC, Appleton SC, Rich ML, Sarria M, Bayona J, Becerra MC, 2005. Retreatment management strategies when first-line tuberculosis therapy fails. *Int J Tuberc Lung Dis* 9: 421–429.
- 39. Orenstein EW, Basu S, Shah NS, Andrews JR, Friedland GH, Moll AP, Gandhi NR, Galvani AP, 2009. Treatment outcomes among patients with multidrug-resistant tuberculosis: systematic review and meta-analysis. *Lancet Infect Dis 9*: 153–161.
- WHO, 2011. Choosing Interventions that Are Cost-Effective. Available at: http://www.who.int/choice/country/country_specific/en/index.html.
- 41. Gelmanova IY, Keshavjee S, Golubchikova VT, Berezina VI, Strelis AK, Yanova GV, Atwood S, Murray M, 2007. Barriers to successful tuberculosis treatment in Tomsk, Russian Federation: non-adherence, default and the acquisition of multidrug resistance. Bull World Health Organ 85: 703–711.
- 42. Crudu V, Arnadottir T, Laticevschi D, 2003. Resistance to antituberculosis drugs and practices in drug susceptibility testing in Moldova, 1995–1999. *Int J Tuberc Lung Dis* 7: 336–342.